
Literacy Weekly Plan-­‐‑
Authors and Texts:
Phillip Pullman

Year 2012 Term 2 Week 1

Speaking & Listening Objectives/Drama

1. Speaking

• Use	
 a	
 range	
 of	
 oral	
 techniques	
 to	
 present	

persuasive	
 arguments	
 and	
 engaging	

narratives	
 	

• Use	
 the	
 techniques	
 of	
 dialogic	
 talk	
 to	
 explore	

ideas,	
 topics	
 or	
 issues	
 	

3. Group discussion and interaction

• Understand	
 and	
 use	
 a	
 variety	
 of	
 ways	
 to	

criticise	
 constructively	
 and	
 respond	
 to	

criticism	
 	

4. Drama

• Improvise	
 using	
 a	
 range	
 of	
 drama	
 strategies	

and	
 conventions	
 to	
 explore	
 themes	
 such	
 as	

hopes,	
 fears	
 and	
 desires	
 	

Reading objectives
8. Engaging with and
responding to texts

• Read	
 extensively	

and	
 discuss	

personal	
 reading	

with	
 others,	

including	
 in	

reading	
 groups	
 	

• Sustain	

engagement	

with	
 longer	

texts,	
 using	

different	

techniques	
 to	

make	
 the	
 text	

come	
 alive	
 	

	

Writing objectives
 6. Word structure and spelling

• Spell	
 familiar	
 words	
 correctly	
 and	
 employ	
 a	
 range	
 of	
 strategies	
 to	
 spell	
 difficult	
 and	
 unfamiliar	
 words	
 	

• Use	
 a	
 range	
 of	
 appropriate	
 strategies	
 to	
 edit,	
 proofread	
 and	
 correct	
 spelling	
 in	
 their	
 own	
 work,	
 on	
 paper	
 and	
 on	
 screen	
 	

9. Creating and shaping texts

• Set	
 their	
 own	
 challenges	
 to	
 extend	
 achievement	
 and	
 experience	
 in	
 writing	
 	

• Use	
 different	
 narrative	
 techniques	
 to	
 engage	
 and	
 entertain	
 the	
 reader	
 	

10. Text structure and organisation

• Use	
 varied	
 structures	
 to	
 shape	
 and	
 organise	
 texts	
 coherently	
 	

• Use	
 paragraphs	
 to	
 achieve	
 pace	
 and	
 emphasis	
 	

11. Sentence structure and punctuation

• Express	
 subtle	
 distinctions	
 of	
 meaning,	
 including	
 hypothesis,	
 speculation	
 and	
 supposition,	
 by	
 constructing	
 sentences	
 in	

varied	
 ways	
 	

• Use	
 punctuation	
 to	
 clarify	
 meaning	
 in	
 complex	
 sentences	
 	

12. Presentation

• Use	
 different	
 styles	
 of	
 handwriting	
 for	
 different	
 purposes	
 with	
 a	
 range	
 of	
 media,	
 developing	
 a	
 consistent	
 and	
 personal	

legible	
 style	
 	

• Select	
 from	
 a	
 wide	
 range	
 of	
 ICT	
 programs	
 to	
 present	
 text	
 effectively	
 and	
 communicate	
 information	
 and	
 ideas	
 	

Key Vocabulary: setting, characters, atmosphere, see, hear, feel, touch, Philip Pullman, Fantasy, Gothic, Melancholy, Morbid

Learning Objective: To create a reading journal and use it in a variety of ways to record, explore and extend their own reading.

Day Whole Class/introduction Activity/Differentiation

Plenary Resources

Emails	
 for	
 Characters:	
 	

Princeflorian1@gmail.com	
 password:	
 clockwork	

Dr.Kalmenius@gmail.com	
 	
 	
 password:	
 PPullman	

Gretl.WhiteHorseTavern@gmail.com	
 password:	
 gretlgretl	

fritz.the.novelist@gmail.com	
 Password:	
 green6KG	

Karlapprentice1@gmail.com	
 	
 	
 	
 Password	
 Clockman	

	

Blooms Questioning:

Remembering – Recalling information, Recognising, Listing, Describing, Retrieving, Naming, Finding

Understanding – Explaining ideas or concepts, Interpreting, Summarising, paraphrasing, Classifying, Explaining

Applying – Using information in another familiar situation, Implementing, Carrying out, Using, Executing

Analysing – Breaking information into parts to explore understanding and relationships, Comparing, Organising,
Deconstructing, Interrogating, Finding

Evaluating – Justifying a decision or course of action, Checking, Hypothesising, Critiquing, Experimenting, Judging

Creating – Generating new ideas, products or ways of doing things, Designing, Constructing, Planning, Producing, Inventing

	

Phase	
 1:	
 Establishing	
 the	
 use	
 of	
 a	
 reading	
 journal,	
 on	
 paper	
 or	
 on	
 screen	
 (possibly	
 online),	
 while	
 exploring	
 the	
 work	
 of	
 a	
 particular	
 author	
 (3	
 days)

One

LO: To answer a
range of
comprehension
questions

Oral Language warm-­‐‑up: ‘Just a Minute’ in pairs. One minute to say as much about Clockwork
and Philip Pullman as they can without ummms, repeating, etc. Choose a couple of children to
present to the class.

Text: Brainstorm as much as they know about Pullman. Look at his website.

http://www.philip-­‐‑pullman.com/index.asp

http://www.philip-­‐‑pullman.com/pages/content/index.asp?PageID=103
pullman website and what he says about Clockwork

Give out reading journals and explain that they will be using their journals to collect together
techniques, thoughts, opinions, moods, character analysis etc on the author, Philip Pullman.

Book Jackets -­‐‑ Explain that to some people the most important part of a book is its jacket and
that publishers use the jacket of a book to attract readers to the book by making it look as
appealing, exciting or interesting as possible. Most people are attracted to a book by the picture
on the front cover. They then read the back cover of the book to find out whether they are
interested in the story, so a publisher has to make it sound as interesting as possible in very few
words! Of course, the title and the author are important too, so the title has to be catchy and
engaging.

Look at from cover of Clockwork. As a class annotate with the following.

• The title of the book in large type and an eye-­‐‑catching design
• The name of the author, particularly if he or she is well-­‐‑known and popular
• A striking image, picture or design which will give a flavour of the book to the

prospective reader.
• The quote

Quickly recap story as a class (main characters, plot development, motives, genres covered).

Model answering and discussing the first question.

Complete one
Bloom’s
activities –
appropriate to
level

Each group,
shares back
question
answers to the
class.

Emailing
character.
(Teacher
responds daily
in role)

Comprehens
ion
Questions
for
Clockwork.

HW for
students to
make their
own front
cover to be
stuck on the
reading
journal to
be given
Friday.
Cornerstone
s Pupil
Book p.50-­‐‑
53 has a
unit on
Book
Reviews.

ACTIVITIES:

Remembering

Children answer Literal Questions about the Clockwork Story.

Understanding
Children answer Literal, Inferential, Deductive and Evaluative questions about the Clockwork
Story.

Applying
Children begin to make a story map of the Clockwork Story showing all the links between the
characters.

Analysing
Make a flow chart to show the critical stages of the story and how they inter-­‐‑link.

Evaluating

Was Dr. Kalmenius a good or bad character? Why?

Creating
What feelings did the Clockwork story evoke? Why?

Two

LO: To sequence
events in a story.

Sentence Level: Conditionals Slide 1,2 & 3practise on their Whiteboards.

Text:

Language Detectives -­‐‑ Re-­‐‑read the opening of Clockwork (Page 11-­‐‑21). As a class discuss ways
in which the author uses language to describe characters’ appearances, actions, feelings; settings
and situations. Note these words and phrases down on Language Detective template and
comment upon the effect they have upon you, the reader.

Provide children with response stems to help them with their answers – See IWB

ACTIVITIES:

Remembering

Children make a timeline of the main events of the story.

Understanding
Children make a cartoon showing the sequence of events of the story.

Applying
Children complete the story map of the Clockwork Story showing all the links between the
characters.

Analysing
Give each child a section of the book to analyse. Children find evidence of words and phrases
that help build a picture of the characters, settings, situations and events.

Evaluating

The sequence of the story is not linear. What does that mean? Is it a good technique in story
writing?

Creating
Using the same characters; create an alternative sequence for the story.

Complete one
Bloom’s
activities –
appropriate to
level

Children
complete
‘Language
Detective’
sheet for
Reading
Journals.

Emailing
character.
(Teacher
responds daily
in role)

Language
Detective
Sheet (in Y6
reading
journal)

Response
Stems on
IWB

Copy of text

Three

L.O: To compare
two characters
from the story.

 Sentence Level: Conditionals. Slide 4,5 & 6 practice on their Whiteboards.

Text:

Comparing Characters -­‐‑ Discuss the differences between two of the main characters; Karl and
Gretl.
-­‐‑ How are they similar? How do they differ?
-­‐‑ What do they think of each other?
-­‐‑ How do they behave?
-­‐‑ What do they look like?
-­‐‑ What is their main function in the story?
-­‐‑ What happened to them in the end?
Encourage the children to give reasons for their opinions AND to back these up with reference
to the text and the language used by the author.

ACTIVITIES:

Remembering

Children name all the characters in the story.

Understanding
Why did Karl and Gretl behave the way they did in the story?

Applying
Children draw a picture of Karl and Gretl, showing their different character traits. Can include
scenery, objects and speech bubbles to illustrate point.

Analysing
Children complete ‘Comparing Characters’ sheet about Karl and Gretl, using evidence from the
text.

Evaluating

What are the main differences between Karl and Gretl?

Creating
Write a poem about Karl and Gretl emphasizing their differences.

Complete one
Bloom’s
activities –
appropriate to
level

Share
examples of
good
comparisons
between the
characters.

Emailing
character.
(Teacher
responds daily
in role)

Comparing
Characters
Sheet

(in Y6
reading
journal)

Phase	
 2:	
 Exploring	
 the	
 characters	
 and	
 their	
 conflicts	
 or	
 dilemmas	
 through	
 empathy	
 and	
 role-­‐play,	
 recording	
 outcomes	
 in	
 the	
 reading	
 journal	
 (2	
 days)

Four

L.O: to use Role Play
to discover more
about Characters

 Sentence Level: Slide 7,8 & 9 practise on their
Whiteboards.

Text:

In mixed ability pairs, explain to the children that they are going to
imagine that they are one of the characters in the book. The other is a
‘friend’ of the character. Model being Karl with another child asking
questions. Child asks Karl to describe exactly what happened the
night that Dr. Kalmenius came to the White Horse Tavern. Explain
that they must ask questions of the character to find out why they
reacted the way that they did. They will need to ask lots of questions
beginning with ‘why’, ‘how’, ‘explain’ etc.

Here are some questions to get them started (IWB):

• How did it make you feel when you met Dr. Kalmenius?
• How did you feel when you first saw Sir Ironsoul?
• What were going to do with Sir Ironsoul?
• Why did you try to use Prince Florian as your clockwork

figure?
• What do you think you should have done?
• Tell me what you would do differently if you were ever in a

similar situation again.
• What were the consequences of this event?
• How could you have avoided this happening?
• What impact did this have on those around you?

In pairs, children act their interview (character and a friend) Explain that they
might be asked to perform this role play or to tell others in your group
or class about it. They must make sure they are prepared for this!

Characters: Karl, Gretl, Fritz, Dr. Kalmenius, Sir Ironsoul, Prince
Florian

ACTIVITIES:

Remembering

Children can explore the character’s
feelings using speech.

Understanding
Children communicate a convincing
character using different voices,
gestures and movements.

Applying
Children can portray how a character
from the story would behave if put
into a different situation.

Analysing
Children can analyse the impact of
the role-­‐‑plays on understanding
more about the characters’ motives.

Evaluating

Children can explain how their role-­‐‑
play could be improved.

Creating
Children can create a script for the
stage for a section of the story.

SEE SPEAKING and LISTENING
PANDAS

Choose a good
example of
each character
and children
share their role-­‐‑
play with the
class.

Emailing
character.
(Teacher
responds daily
in role)

Homework –
Book Review
of Clockwork
for Reading
Journal

(any book
review sheet
suitable)

Guided Reading Day http://www2.scholastic.com/browse/collateral.jsp?id=1006_type=Book_typeId=3749	

clockwork	
 discussion	
 guide	
 -­‐	
 brilliant	
 help	

http://www.scholastic.com/titles/features/fantasy/clockwork_rrr.asp	

scholastic	
 webpage	
 -­‐	
 student	
 reviews	

	

http://www.scholastic.com/titles/features/fantasy/clockwork.htm	

synopsis	
 and	
 review

Spelling

Handwriting

HW: To write a book review on Clockwork 2 weeks:

They can publish on: http://www.storiesfromtheweb.org/joinin/review/review-­‐‑index.htm

Cool Reads: http://www.cool-­‐‑reads.co.uk/ework:

Groups Session 1 – 30mins Session 2 – 30mins Session 3 -­‐‑ 30mins Resources

1 LS Spelling/Word/Sentence Activity

When do we use the words: If, could,
should and would? (conditional)

Children write sentences using these
words e.g. If Miss Simpson had a
million pounds she would buy a sports
car! If Miss Simpson had a million
pounds she could buy a speed boat. If
Miss Simpson had a million pounds she
should give some of it to charity.

I Listening Post

Listen to Northern Lights by Phillip
Pullman

LS Guided Reading

Read “Puss in Boots” by Phillip
Pullman.

Discuss the story as it progresses and
how the author has developed the plot
and characters.

Use p.55 Cornerstones Pupil Book as a
discussion as the students read, at different
stages of the text.

CD Northern Lights Phillip
Pullman.

Cornerstones pupil book.

2 T Guided Reading

Read “The Firework-­‐‑Makers Daughter”

LS Guided Reading

Continue Reading “The Firework-­‐‑
Makers Daughter” By Phillip Pullman.

TA Spelling/Word/Sentence Activity

Conditional Clauses – Children
complete conditional clauses in

“The Firework-­‐‑Makers
Daughter” By Phillip
Pullman

By Phillip Pullman.

Teacher to discuss setting of story and
the main characters involved.

Assessment Lesson: AF6 (identify and
comment on writers'ʹ purposes and
viewpoints and the overall effect of the text
on the reader), AF7 (relate texts to their
social, cultural and historical contexts and
literary traditions)

Ask AF6 & AF7 questions, record on
Assessment Sheet

Complete up to Chapter 5

Use p.55 Cornerstones Pupil Book as a
discussion as the students read, at different
stages of the text.

sentences. P58 Dev. Lit Sentence Level

EXT – Write independent sentences
using: if, would, should and could

Cornerstones Pupil Book.

P58 Developing Literacy
Sentence Level

3 TA Guided Reading

Read “The Scarecrow and his Servant”
By Phillip Pullman

TA to discuss setting of story and the
main characters involved. Use p.55
Cornerstones Pupil Book as a discussion
as the students read, at different stages
of the text.

T Spelling/Word/Sentence Activity

Conditional Clauses – Children
complete conditional clauses in
sentences. P58 Dev. Lit Sentence Level

EXT – Write independent sentences
using: if, would, should and could

I Listening Post

Listen to Northern Lights by Phillip
Pullman

“The Scarecrow and his
Servant” By Phillip Pullman

Northern Lights by Phillip
Pullman CD

Cornerstones pupil book.

P58 Developing Literacy
Sentence Level

4 I Listening Post

Listen to Northern Lights by Phillip
Pullman

TA Spelling/Word/Sentence Activity

‘Supposing’ Conditional Sheet Dev Lit
P30. Complete sentences using could,
would and should. Write a paragraph
about what might happen.

T Guided Reading

Read “Once Upon a Time in the North”

Assessment Lesson: AF6 (identify and
comment on writers'ʹ purposes and
viewpoints and the overall effect of the text
on the reader), AF7 (relate texts to their
social, cultural and historical contexts and
literary traditions)

Ask AF6 & AF7 questions, record on

“Once Upon a Time in the
North”

Northern Lights by Phillip
Pullman CD

Cornerstones pupil book.

Developing Literacy –
Sentence Structure and
Punctuation P30

	

Assessment Sheet

